

Introducción a OPENACC

Clase 8

Computación heterogénea

Otra forma de acelerar aplicaciones ...

Ways to Accelerate Applications

Applications

Libraries

OpenACC
Directives

Programming
Languages
(CUDA, ..)

High Level
Languages
(Matlab, ..)

CUDA Libraries are
interoperable with OpenACC

CUDA Language is
interoperable with OpenACC

Easiest Approach

Maximum
Performance

No Need for
Programming Expertise

Librerias (mas o menos portables)

GPU Accelerated Libraries

“Drop-in” Acceleration for your Applications

Linear Algebra

FFT, BLAS,
SPARSE, Matrix

Numerical & Math

RAND, Statistics

Data Struct. & AI

Sort, Scan, Zero Sum

Visual Processing

Image & Video

¿ Que es OPENACC ?

<http://www.openacc.org/>

¿ Para quien es OPENACC ?

- **Tienen un código serial C/C++/fortran y quieren intentar acelerarlo “rápidamente” con GPUs:**
 - Modificando mínimamente el código serial original ...
 - Que aún con estas mínimas “adiciones” se pueda correr normalmente en CPU, como siempre ...
 - Sin aprender o sin usar CUDA...
 - Sin pretender máxima-performance pero si mínimo esfuerzo...

¿ Para quien es OPENACC ?

- **Ejemplos:**
 - Estudiantes que heredan códigos seriales pulsudos de sus directores/jefes...
 - Investigadores con poco tiempo para programar y/o aprender a programar otro lenguaje, pero con muchas ideas para testear numéricamente ya ya ya ...
 - Desarrolladores que tiene que mejorar un software serial hecho (mejorar un producto) ...
 - Programadores que quieren paralelizar rutinas de viejas pero muy queridas librerías ...
 - Docentes que quieren enganchar más gente a GPGPU@CAB, y al curso de ICNPG ...

¿ Que es OPENACC ?

- Las *directivas de OpenACC* son “hints al compilador” que permiten acelerar códigos **seriales** en **C/C++ y Fortran** rápidamente en NVIDIA GPUs, x86 o ARM CPUs, Intel Xeon Phi, AMD Radeon, sin requerir un nuevo lenguaje como CUDA o OPENCL.
- *El compilador se encarga de paralelizar el código serial, con ayuda de la información que le damos. Mas allá de eso, delegamos completamente la implementación (muy similar a OPENMP).*

<http://www.openacc.org/>

13x agregando una sola línea al programa!

Serial Code

Single CPU Core Performance: 1x

```
.  
. .  
  
for(int j=1;j<ny-1;j++) {  
 for(int k=i1;k<nz-1;k++) {  
 for(int i=1;i<nx-1;i++) {  
 Anext[Index3D (nx,ny,i,j,k)] =  
 (A0[Index3D (nx,ny,i,j,k+1)] +  
 A0[Index3D (nx,ny,i,j,k-1)] +  
 A0[Index3D (nx,ny,i,j+1,k)] +  
 A0[Index3D (nx,ny,i,j-1,k)] +  
 A0[Index3D (nx,ny,i+1,j,k)] +  
 A0[Index3D (nx,ny,i-1,j,k)])*c1  
 -A0[Index3D (nx,ny,i,j,k)]*c0;  
 }  
 }  
}
```

Parallel Code for GPU

*Add One OpenACC Directive
Tesla K40 Perf: 13.6x*

```
.  
. .  
  
#pragma acc parallel loop collapse(3)  
for(int j=1;j<ny-1;j++) {  
 for(int k=i1;k<nz-1;k++) {  
 for(int i=1;i<nx-1;i++) {  
 Anext[Index3D (nx,ny,i,j,k)] =  
 (A0[Index3D (nx,ny,i,j,k+1)] +  
 A0[Index3D (nx,ny,i,j,k-1)] +  
 A0[Index3D (nx,ny,i,j+1,k)] +  
 A0[Index3D (nx,ny,i,j-1,k)] +  
 A0[Index3D (nx,ny,i+1,j,k)] +  
 A0[Index3D (nx,ny,i-1,j,k)])*c1  
 -A0[Index3D (nx,ny,i,j,k)]*c0;  
 }  
 }  
}
```

Dual socket E5-2698 v3 @2.3GHz (Haswell), 16 cores per socket, 256 GB memory, 1x Tesla K40
Benchmark: Parboil Stencil from University of Illinois with 1000 iterations
Source code for Parboil: <http://impact.crhc.illinois.edu/Parboil/parboil.aspx>

OpenACC Toolkit

Propaganda...

The OpenACC Toolkit from NVIDIA offers scientists and researchers a simple way to accelerate scientific computing without significant programming effort. Simply insert hints (or "directives") in C or Fortran code and the OpenACC compiler runs the code on the GPU.

- **Simple:** Insert compiler hints to instantly tap into thousands of computational cores in the GPU
- **Powerful:** Delivers up to 10x faster application performance
- **Free:** The OpenACC Toolkit with compiler included is available at no charge for academia*

Application Acceleration with OpenACC on GPUs

Modelo OPENACC

For developers coming to OpenACC from other accelerator programming models, such as CUDA or OpenCL, where host and accelerator memory is frequently represented by two distinct variables (`host_A[]` and `device_A[]`, for instance), it's important to remember that **when using OpenACC a variable should be thought of as a single object**, regardless of whether it's backed by memory in one or more memory spaces.

Ventajas y desventajas

- Alto nivel
- Muy simple
- Portable
- Fácil de acelerar código serial

- Performance menor a la posible con optimizaciones en CUDA y alguna de sus libs.
- Por ahora, solo compiladores PGI, Caps, Cray (¿gnu...?).

La performance puede ser mejorada gracias a su **interoperabilidad** con CUDA y sus libs, sacrificando portabilidad...

i OPENACC en GCC !

Accelerators

Open Source

GCC Efforts by Samsung & Mentor Graphics

Pervasive Impact

Free to all Linux users

Mainstream

Most Widely Used HPC Compiler

“

Incorporating OpenACC into GCC is an excellent example of open source and open standards working together to make accelerated computing broadly accessible to all Linux developers.

Oscar Hernandez
Oak Ridge National Laboratories

Installation of GCC 5.0.1 with OpenACC support

Keep in mind that the GCC 5.0.1 is the first release of GCC that supports OpenACC. According to the [man gcc](#)

// Note that this is an experimental feature, incomplete, and subject to change in future versions of GCC. See <https://gcc.gnu.org/wiki/OpenACC> for more information.

The installation will be more complicated than the standard CPU only installation. To use OpenACC on GPU the compiler needs to generate binary that can execute on CPU and GPU which are two very different architectures. Two compilers will need to be installed together with their dependencies. The first compiler will be for NVIDIA accelerator, the second will be the host compiler for CPU which will be the accelerator compiler aware and linked.

Prepare for the installation

Prerequisites

- working GCC installation (we have used 4.8.1)
- GCC dependencies GMP 4.3.2, MPFR 2.4.2, MPC 0.8.1
- CUDA toolkit (we have used 6.0.37)

<http://scelementary.com/2015/04/25/openacc-in-gcc.html>

ACTUALIZACION 2017

<https://gcc.gnu.org/wiki/OpenACC>

OPENACC y OPENMP

Familiar to OpenMP Programmers

OpenMP

CPU


```
main() {  
 double pi = 0.0; long i;  
  
 #pragma omp parallel for reduction(+:pi)  
 for (i=0; i<N; i++)  
 {  
 double t = (double)((i+0.05)/N);  
 pi += 4.0/(1.0+t*t);  
 }  
  
 printf("pi = %f\n", pi/N);  
}
```

OpenACC

CPU

GPU


```
main() {  
 double pi = 0.0; long i;  
  
 #pragma acc kernels  
 for (i=0; i<N; i++)  
 {  
 double t = (double)((i+0.05)/N);  
 pi += 4.0/(1.0+t*t);  
 }  
  
 printf("pi = %f\n", pi/N);  
}
```

$$\int_0^1 dx \frac{4}{1+x^2} = \pi$$

Ecuación de Laplace

- Ecuación de difusión
- Ecuación del calor
- Membrana elástica
- Electrostática...
- Etc.

$$V = f_N(x)$$

$$(\partial_x^2 + \partial_y^2)V = 0$$

$$V = f_O(y)$$

$$V(x, y) = ?$$

$$V = f_E(y)$$

$$V = f_S(x)$$

Método de Jacobi

$$(\partial_x^2 + \partial_y^2)V = 0$$

$$V(x = ih, y = jh) = V_{i,j},$$

$$V_{i+1,j} + V_{i-1,j} + V_{i,j+1} + V_{i,j-1} - 4V_{i,j} \approx 0$$

$$V_{i,j} \approx \frac{1}{4}(V_{i+1,j} + V_{i-1,j} + V_{i,j+1} + V_{i,j-1})$$

	$V_{i,j+1}$	
$V_{i-1,j}$	$V_{i,j}$	$V_{i+1,j}$
	$V_{i,j-1}$	

Método de Jacobi

for($n=0....)$ $V_{i,j}^{n+1} = \frac{1}{4}(V_{i+1,j}^n + V_{i-1,j}^n + V_{i,j+1}^n + V_{i,j-1}^n)$

	$V_{i,j+1}^n$	
$V_{i-1,j}^n$	$V_{i,j}^{n+1}$	$V_{i+1,j}^n$
	$V_{i,j-1}^n$	

Se puede demostrar que converge a una única solución cuando $n \rightarrow \infty$

$$V_{i,j}^* = \frac{1}{4}(V_{i+1,j}^* + V_{i-1,j}^* + V_{i,j+1}^* + V_{i,j-1}^*) \Rightarrow [\partial_x^2 + \partial_y^2]V^*(x, y) = 0$$

Método de Jacobi

$$V_{i,j}^{n+1} = \frac{1}{4}(V_{i+1,j}^n + V_{i-1,j}^n + V_{i,j+1}^n + V_{i,j-1}^n)$$

	$V_{i,j+1}^n$	
$V_{i-1,j}^n$	$V_{i,j}^{n+1}$	$V_{i+1,j}^n$
	$V_{i,j-1}^n$	

$$\partial_t V = [\partial_x^2 + \partial_y^2] V \Rightarrow V_{i,j}^{n+1} = V_{i,j}^n + \frac{\Delta t}{h^2} [V_{i+1,j}^n + V_{i-1,j}^n + V_{i,j+1}^n + V_{i,j-1}^n - 4V_{i,j}^n]$$

$$\Delta t/h^2 = 1/4 \rightarrow V_{i,j}^{n+1} = V_{i+1,j}^n + V_{i-1,j}^n + V_{i,j+1}^n + V_{i,j-1}^n$$

Algoritmo

$$V_{i,j}^{n+1} = \frac{1}{4}(V_{i+1,j}^n + V_{i-1,j}^n + V_{i,j+1}^n + V_{i,j-1}^n)$$

Current Array								Next Array							
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
1.0	2.0	4.0	6.0	8.0	10.0	12.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
1.0	3.0	5.0	7.0	9.0	11.0	13.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
1.0	2.0	6.0	1.0	3.0	7.0	5.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0

Programa serial

Jacobi Iteration C Code

```
while ( error > tol && iter < iter_max ) {  
 error=0.0;  
  
 for( int j = 1; j < n-1; j++ ) {  
 for(int i = 1; i < m-1; i++) {  
  
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +  
 A[j-1][i] + A[j+1][i]);  
  
 error = max(error, abs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
 for( int j = 1; j < n-1; j++ ) {  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 iter++;  
}
```


Iterate until converged

Iterate across matrix elements

Calculate new value from neighbors

Compute max error for convergence

Swap input/output arrays

Programa serial

Jacobi Iteration Fortran Code


```
do while ( err > tol .and. iter < iter_max )
  err=0._fp_kind
  do j=1,m
 do i=1,n
 Anew(i,j) = .25_fp_kind * (A(i+1, j ) + A(i-1, j ) + &
 A(i , j-1) + A(i , j+1))
 err = max(err, Anew(i,j) - A(i,j))
 end do
  end do
  do j=1,m-2
 do i=1,n-2
 A(i,j) = Anew(i,j)
 end do
  end do
  iter = iter +1
end do
```

Iterate until converged

Iterate across matrix elements

Calculate new value from neighbors

Compute max error for convergence

Swap input/output arrays

Manos a la obra...

Manos a la obra...

- **module load pgi**
- **cp -a /share/apps/codigos/alumnos_icnpg2017/clase_08/* .**
- **cd jacobi/paso0**
- Ver las versiones seriales: laplace2d.c y laplace2d.f90
- Compilarlos:
 - **pgcc laplace2d.c -o laplace2d -I..../common/**
 - **pgf90 laplace2d.f90 -o laplace2d -I..../common/**
- Correr:
 - Ver submit_cpu.sh
 - **qsub submit_cpu.sh**
- Analizar output submit_cpu.sh.0xxxx
- *¿Donde se consume casi todo el tiempo de la corrida?*

OPENMP → paralelización CPU multicore

OpenMP C Code

```
while ( error > tol && iter < iter_max ) {  
 error=0.0;  
  
#pragma omp parallel for shared(m, n, Anew, A)  
 for( int j = 1; j < n-1; j++) {  
 for(int i = 1; i < m-1; i++) {  
  
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +  
 A[j-1][i] + A[j+1][i]);  
  
 error = max(error, abs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp parallel for shared(m, n, Anew, A)  
 for( int j = 1; j < n-1; j++) {  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 iter++;  
}
```

OpenMP Fortran Code

```
do while ( err > tol .and. iter < iter_max )  
 err=0._fp_kind  
  
!$omp parallel do shared(m,n,Anew,A) reduction(max:err)  
 do j=1,m  
 do i=1,n  
  
 Anew(i,j) = .25_fp_kind * (A(i+1, j ) + A(i-1, j ) + &  
 A(i , j-1) + A(i , j+1))  
  
 err = max(err, Anew(i,j) - A(i,j))  
 end do  
 end do  
  
!$omp parallel do shared(m,n,Anew,A)  
 do j=1,m-2  
 do i=1,n-2  
 A(i,j) = Anew(i,j)  
 end do  
 end do  
  
 iter = iter +1  
end do
```

- Directivas para indicar paralelización de loops en hilos de la CPU

OPENMP vs OPENACC

mismo código, distinta compilación

C

```
...
#pragma omp parallel for shared(m, n, Anew, A)
#pragma acc kernels
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] +
 A[j][i-1] + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error,
 fabsf(Anew[j][i]-A[j][i])
 );
 }
}
...
```

Fortran

```
...
!$omp do reduction( max:error )
 !$acc kernels
do j=1,m-2
 do i=1,n-2
 Anew(i,j) = 0.25_fp_kind * ( A(i+1,j) + A(i-1,j) + &
 A(i,j-1) + A(i,j+1) )
 error = max( error, abs(Anew(i,j)-A(i,j)) )
 end do
end do
 !$acc end kernels
 !$omp end do
 ...

```

cd /share/apps/codigos/alumnos_icnpg2016/clase_08/paso1;

- make
- Openacc → laplace2d_acc
- Openmp → laplace2d_omp
- Serial → laplace2d
- make -f Makefile_f90
- Openacc → laplace2d_f90_acc
- Openmp → laplace2d_f90_omp
- Serial → laplace2d

Openacc → pgcc, pgf90

Openmp → pgcc, gcc, gfortran,...

Serial en C: pgcc -I./common -fast -o laplace2d_omp laplace2d.c

Serial en f90: pgcc -I./common -fast -o laplace2d_omp laplace2d.c

Openmp en C: pgcc -I./common -fast -mp -Minfo -o laplace2d_omp laplace2d.c

Openacc en C: pgcc -I./common -acc -ta=nvidia,time -Minfo=accel -o laplace2d_acc laplace2d.c

Openmp en C: pgf90 -fast -mp -Minfo -o laplace2d_f90_omp laplace2d.f90

Openacc en f90: pgf90 -acc -ta=nvidia -Minfo=accel -o laplace2d_f90_acc laplace2d.f90

Paso 1

- make laplace2d_omp

```
pgcc -I../common -fast -mp -Minfo -o laplace2d_omp laplace2d.c  
main:
```

53, Loop not fused: dependence chain to sibling loop
Generated an alternate version of the loop
Generated vector sse code for the loop
59, Loop not fused: function call before adjacent loop
Generated vector sse code for the loop

72, Parallel region activated
80, Parallel loop activated with static block schedule
Generated an alternate version of the loop
Generated vector sse code for the loop

85, Barrier
87, Parallel region terminated

88, Parallel region activated
Parallel loop activated with static block schedule
Generated vector sse code for the loop

94, Barrier
Parallel region terminated

100, Parallel region activated
Parallel loop activated with static block schedule
102, Generated an alternate version of the loop
Generated vector sse code for the loop

110, Begin critical section
End critical section
Barrier
Parallel region terminated

112, Parallel region activated
Parallel loop activated with static block schedule
114, Memory copy idiom, loop replaced by call to __c_mcopy4
120, Barrier
Parallel region terminated

- make laplace2d_acc

```
pgcc -I../common -acc -ta=nvidia,time -Minfo=accel -o laplace2d_acc  
laplace2d.c  
main:
```

99, Generating copyout(Anew[1:4094][1:4094])
Generating copyin(A[:4096][:4096])
100, Loop is parallelizable
102, Loop is parallelizable

```
#pragma omp parallel shared(Anew)  
{  
 int tid = omp_get_thread_num();  
 if (tid == 0)  
 {  
 int nthreads = omp_get_num_threads();  
 printf("Number of threads = %d\n", nthreads); 94)  
 }  
#pragma omp parallel for shared(Anew)  
 for (int j = 1; j < n; j++)  
 {  
 Anew[ #pragma omp parallel for shared(m, n, Anew, A) reduction(max:error)  
 Anew[ #pragma acc kernels  
 {  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = Anew[j][i] * 4 / Anew[j][i+1] + A[j][i-1]  
 + A[j+1][i]);  
 [j][i]-A[j][i]));  
#pragma omp parallel for shared(m, n, Anew, A)  
#pragma acc kernels  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )  
 {  
 A[j][i] = Anew[j][i];  
 }  
 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
 iter++;  
 }
```

Paso 1

- make laplace2d_omp

```
pgcc -I..//common -fast -mp -Minfo -o laplace2d_omp laplace2d.c
main:
53, #pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }
85, Barrier
87, Parallel region terminated
88, Parallel region activated
Parallel loop activated
Generated vector sse code
94, Barrier
Parallel region terminated
100, Parallel region activated
Parallel loop activated with static block schedule
102, Generated an alternate version of the loop
Generated vector sse code for the loop
110, Begin critical section
End critical section
Barrier
Parallel region terminated
112, Parallel region activated
Parallel loop activated with static block schedule
114, Memory copy idiom, loop replaced by call to __c_mcopy4
120, Barrier
Parallel region terminated
```

- make laplace2d_acc

```
pgcc -I..//common -acc -ta=nvidia,time -Minfo=accel -o laplace2d_acc
laplace2d.c
main:
99, Generating copyout(Anew[1:4094][1:4094])
Generating copyin(A[:4096][:4096])
100, Loop is parallelizable
102, Loop is parallelizable
Accelerator kernel generated
Generating Tesla code
100, #pragma acc loop gang /* blockIdx.y */
102, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
106, Max reduction generated for error
111, Generating copyin(Anew[1:4094][1:4094])
Generating copyout(A[1:4094][1:4094])
112, Loop is parallelizable
114, Loop is parallelizable
Accelerator kernel generated
Generating Tesla code
112, #pragma acc loop gang /* blockIdx.y */
114, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
```

Paso 1

Hola chicos!
Ayudenme a
completar
esta tabla

Ejecución	Tiempo	Aceleración respecto al serial
Serial		
Openmp 2 threads		
Openmp 3 threads		
Openmp 4 threads		
OpenACC		

¿Qué paso?

`nvprof ./laplace2d_acc`

```
==7093== Profiling application: ./laplace2d_acc
```

```
==7093== Profiling result:
```


Time(%)	Time	Calls	Avg	Min	Max	Name
42.54%	24.2059s	9000	2.6895ms	3.4870us	3.8239ms	[CUDA memcpy DtoH]
41.52%	23.6242s	9000	2.6249ms	959ns	3.5642ms	[CUDA memcpy HtoD]
10.27%	5.84493s	1000	5.8449ms	5.8436ms	5.8544ms	main_102_gpu
5.20%	2.95895s	1000	2.9590ms	2.9559ms	2.9621ms	main_114_gpu
0.46%	263.71ms	1000	263.71us	262.65us	265.52us	main_106_gpu_red

```
==7093== API calls:
```

Time(%)	Time	Calls	Avg	Min	Max	Name
98.05%	57.1905s	44996	1.2710ms	404ns	5.8903ms	cuEventSynchronize

aaaa Excesivo movimiento de datos !!!!

El precio de transferir...

CUDA Application Design and Development, R. Farber

THREE RULES OF GPGPU PROGRAMMING

Observation has shown that there are three general rules to creating high-performance GPGPU programs:

- 1.** Get the data on the GPGPU and keep it there.
- 2.** Give the GPGPU enough work to do.
- 3.** Focus on data reuse within the GPGPU to avoid memory bandwidth limitations.

Básicamente es entender las latencias...

¿Compilador precavido o tonto?

¿Necesitamos **A** y **Anew** en el host cada iteración de Jacobi?

```
while ( error > tol && iter < iter_max ) {  
 error=0.0;
```

A, Anew resident on host

Copy

#pragma acc kernels

A, Anew resident on accelerator

These copies happen
every iteration of the
outer while loop!*

```
for( int j = 1; j < n-1; j++ ) {  
 for(int i = 1; i < m-1; i++) {  
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +  
 A[j-1][i] + A[j+1][i]);  
 error = max(error, abs(Anew[j][i] - A[j][i]));  
 }  
}
```

A, Anew resident on host

Copy

A, Anew resident on accelerator

...

¿Compilador precavido o tonto?

¿Necesitamos **A** y **Anew** en el host cada iteración de Jacobi?

```
while ( error > tol && iter < iter_max )
{
 error = 0.f;
 #pragma omp parallel for shared(m, n, Anew, A) reduction(max:error)
 #pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }
 #pragma omp parallel for shared(m, n, Anew, A)
 #pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }
 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);
 iter++;
}
```

¿Que haría Ud aquí si fuera el Compilador?

¿Compilador precavido o tonto?

¿Necesitamos **A** y **Anew** en el host cada iteración de Jacobi?

```
do while ( error .gt. tol .and. iter .lt. iter_max )
 error=0.0_fp_kind

 !$omp parallel do shared(m, n, Anew, A) reduction( max:error )
!$acc kernels
 do j=1,m-2
 do i=1,n-2
 Anew(i,j) = 0.25_fp_kind * ( A(i+1,j ) + A(i-1,j ) + &
 A(i ,j-1) + A(i ,j+1) )
 error = max( error, abs(Anew(i,j)-A(i,j)) )
 end do
 end do
!$acc end kernels
 !$omp end parallel do

 if(mod(iter,100).eq.0 ) write(*,'(i5,f10.6)'), iter, error
 iter = iter +1

 !$omp parallel do shared(m, n, Anew, A)
!$acc kernels
 do j=1,m-2
 do i=1,n-2
 A(i,j) = Anew(i,j)
 end do
 end do
!$acc end kernels
 !$omp end parallel do

end do
```

¿Compilador precavido o tonto?

¿Necesitamos **A** y **Anew** en el host cada iteración de Jacobi?

```
while ( error > tol && iter < iter_max )
{
 error = 0.f;

#pragma omp parallel for shared(m, n, Anew, A) reduction(max:error)
#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }

#pragma omp parallel for shared(m, n, Anew, A)
#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }

 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);

 iter++;
}
```

Che, compilador!,
NO me traigas
los datos al host
aquí porque no
los voy a necesitar
aún!

¿Que haría Ud aquí si
fuera el Compilador?

Explotar localidad de Datos

Defining data regions

- The **data** construct defines a region of code in which GPU arrays remain on the GPU and are shared among all kernels in that region.

```
!$acc data
  do i=1,n
 a(i) = 0.0
 b(i) = 1.0
 c(i) = 2.0
  end do

  do i=1,n
 a(i) = b(i) + c(i)
  end do
!$acc end data
```


Data Region

Arrays a, b, and c will remain on the GPU until the end of the data region.

Localidad de los datos

ANTES COPIABAMOS 4 VECES CADA ITERACION

```
while ( error > tol && iter < iter_max )
{
 error = 0.f;

#pragma omp parallel for shared(m, n, Anew, A)
reduction(max:error)

 Aquí el compilador copia A, Anew de host a device

#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }

 Aquí el compilador, por las dudas, actualiza A, Anew en el host
#pragma omp parallel for shared(m, n, Anew, A)

 Aquí el compilador copia A, Anew de host a device

#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }

 Aquí el compilador, por las dudas, actualiza A, Anew en el host
 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);

 iter++;
}
```

AHORA NOS AHORRAMOS UN MONTON DE COPIAS

Aquí el compilador copia A, Anew al device

```
#pragma acc data copy(A, Anew)
while ( error > tol && iter < iter_max )
{
 error = 0.f;

#pragma omp parallel for shared(m, n, Anew, A)
#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }

#pragma omp parallel for shared(m, n, Anew, A)
#pragma acc kernels
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }

 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);
 iter++;
}
```

Recién aquí el compilador actualiza A, Anew en el host como implica el "copy"

Data Regions

Data Construct

Fortran

```
!$acc data [clause ...]  
 structured block  
!$acc end data
```

C

```
#pragma acc data [clause ...]  
{ structured block }
```

General Clauses

```
if( condition )  
async( expression )
```

Manage data movement. Data regions may be nested.

Data Regions

Data Clauses

- `copy (list)` Allocates memory on GPU and copies data from host to GPU when entering region and copies data to the host when exiting region.
 - `copyin (list)` Allocates memory on GPU and copies data from host to GPU when entering region.
 - `copyout (list)` Allocates memory on GPU and copies data to the host when exiting region.
 - `create (list)` Allocates memory on GPU but does not copy.
 - `present (list)` Data is already present on GPU from another containing data region.
- and `present_or_copy[in|out]`, `present_or_create`, `deviceptr`.

Data Regions

Array Shaping

- Compiler sometimes cannot determine size of arrays
 - Must specify explicitly using data clauses and array “shape”
- C

```
#pragma acc data copyin(a[0:size-1]), copyout(b[s/4:3*s/4])
```
- Fortran

```
!$pragma acc data copyin(a(1:size)), copyout(b(s/4:3*s/4))
```
- Note: data clauses can be used on data, kernels or parallel

Data Regions

Update Construct

Fortran

```
!$acc update [clause ...]
```

Clauses

host(list)

device(list)

C

```
#pragma acc update [clause ...]
```

if(expression)
async(expression)

Used to update existing data after it has changed in its corresponding copy (e.g. update device copy after host copy changes)

Move data from GPU to host, or host to GPU.
Data movement can be conditional, and asynchronous.

¿Compilador precavido o tonto ?

ANTES

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.f;
```

```
#pragma omp parallel for shared(m, n, Anew, A)  
reduction(max:error)
```

Aquí el compilador copia A, Anew de host a device

```
#pragma acc kernels  
for( int j = 1; j < n-1; j++)  
{  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));  
 }  
}
```

Aquí el compilador, por las dudas, actualiza A, Anew en el host

```
#pragma omp parallel for shared(m, n, Anew, A)
```

Aquí el compilador copia A, Anew de host a device

```
#pragma acc kernels  
for( int j = 1; j < n-1; j++)  
{  
 for( int i = 1; i < m-1; i++ )  
 {  
 A[j][i] = Anew[j][i];  
 }  
}
```

Aquí el compilador, por las dudas, actualiza A, Anew en el host

```
if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
  
 iter++;
```

Aquí el compilador copia A, Anew al device

```
#pragma acc data copy(A, Anew)  
while ( error > tol && iter < iter_max )  
{  
 error = 0.f;  
  
#pragma omp parallel for shared(m, n, Anew, A)  
#pragma acc kernels  
for( int j = 1; j < n-1; j++)  
{  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));  
 }  
}  
#pragma omp parallel for shared(m, n, Anew, A)  
#pragma acc kernels  
for( int j = 1; j < n-1; j++)  
{  
 for( int i = 1; i < m-1; i++ )  
 {  
 A[j][i] = Anew[j][i];  
 }  
}  
  
if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
  
iter++;
```

Recién aquí el compilador actualiza A, Anew en el host como implica el "copy"

Manos a la obra...

- `module load pgi`
- `cp -a /share/apps/codigos/alumnos_icnpg2017/clase_08/* .`
- **cd jacobi/paso1**
- Ver (de nuevo) `laplace2d.c` y `laplace2d.f90`
- Ver (de nuevo) `Makefile`
- Compilar `laplace2d_omp` `laplace2d_acc` `laplace2d`:
 - **make**
- Prestar atención al *output de make!*
- Correr:
 - Controlar `submit_cpuNslots.sh`, `submit_gpu.sh``submit_gpu.sh`
 - **qsub submit_cpu.sh; qsub submit_gpu.sh**
- Analizar output `submit_xxx.sh.0xxxx`

Paso 2

Hola chicos!
Ayúdenme de
nuevo a
completar
esta tabla

Ejecución	Tiempo	Aceleración serial	Acumulal
Serial			
Openmp 2 threads			
Openmp 3 threads			
Openmp 4 threads			
OpenACC			

~15 X

¿Qué paso?

Antes [~150 s, 0.19 x]

```
==7093== Profiling application: ./laplace2d_acc
==7093== Profiling result:
Time(%) Time Calls Avg Min Max  Name
42.54%  24.2059s 9000  2.6895ms  3.4870us  3.8239ms  [CUDA memcpy DtoH]
41.52%  23.6242s 9000  2.6249ms 959ns  3.5642ms  [CUDA memcpy HtoD]
10.27%  5.84493s 1000  5.8449ms  5.8436ms  5.8544ms  main_102_gpu
 5.20%  2.95895s 1000  2.9590ms  2.9559ms  2.9621ms  main_114_gpu
 0.46%  263.71ms 1000  263.71us  262.65us  265.52us  main_106_gpu_red
```

==7093== API calls:

```
Time(%) Time Calls Avg Min Max  Name
98.05%  57.1905s  44996  1.2710ms 404ns  5.8903ms  cuEventSynchronize
```

Ahora [~4 s, 15 x]

```
==6200== Profiling application: ./laplace2d_acc
==6200== Profiling result:
Time(%) Time Calls Avg Min Max  Name
61.57%  2.36598s 1000  2.3660ms  2.3647ms  2.3704ms  main_94_gpu
29.62%  1.13818s 1000  1.1382ms  1.1365ms  1.1402ms  main_106_gpu
 7.54%  289.84ms 1000  289.84us  289.09us  290.98us  main_98_gpu_red
 0.70%  26.767ms 1008  26.554us  896ns  3.9257ms  [CUDA memcpy HtoD]
 0.58%  22.279ms 1010  22.058us  2.0800us  2.5660ms  [CUDA memcpy DtoH]
```

==6200== API calls:

```
Time(%) Time Calls Avg Min Max  Name
90.78%  3.86609s 5042  766.78us 950ns  3.9326ms  cuEventSynchronize
```

Expresar paralelismo +
Explotar localidad de datos =

~15 X

Consejo: 4 pasos

- **Identificar el Paralelismo:**

Mirar, donde el programa pierde mas tiempo, si hay posibilidad de paralelización (loops, loops anidados, etc)

- **Expresar el Paralelismo:**

Poner directivas en los loops para avisarle al compilador donde puede parallelizar. Generalmente da lugar a un código más lento (paso 2)... pero ¡a no desalentarse!.

- **Expresar localidad de datos:**

El compilador no es tan astuto pero es precavido, no puede tomar ciertas decisiones por uno. Decirle entonces como y cuando los datos son necesarios en la GPU o CPU (paso 2).

- **Optimizar:**

Una ayudita extra para mejorar la performance (paso 3), reestructurar código o mejorar los patrones de acceso o usar info del hardware... Si no esta satisfecho con las posibilidades que brinda openacc programe la parte crítica en CUDA!, y sacrifique un poco la portabilidad...

Openacc API

Directive Syntax

- Fortran

```
!$acc directive [clause [,] clause] ...
```

Often paired with a matching end directive surrounding a structured code block

```
!$acc end directive
```

- C

```
#pragma acc directive [clause [,] clause] ...
```

Often followed by a structured code block

Openacc API

Kernels Construct

Fortran

```
!$acc kernels [clause ...]
  structured block
 !$acc end kernels
```

Clauses

```
if( condition )
async( expression )
```

Also any data clause

C


```
#pragma acc kernels [clause ...]
{ structured block }
```

Kernels Construct

Each loop executed as a separate kernel on the GPU.

```
!$acc kernels
  do i=1,n
 a(i) = 0.0
 b(i) = 1.0
 c(i) = 2.0
  end do

  do i=1,n
 a(i) = b(i) + c(i)
  end do
 !$acc end kernels
```


```
#pragma acc data copy(A, Anew)
  while ( error > tol && iter < iter_max )
  {
 error = 0.f;

# pragma acc kernels
  for( int j = 1; j < n-1; j++)
  {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
  }

# pragma acc kernels
  for( int j = 1; j < n-1; j++)
  {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter,
error);

 iter++;
  }
```

Openacc API

Loop Construct

Fortran

```
!$acc loop [clause ...]
 loop
!$acc end loop
```

C

```
#pragma acc loop [clause ...]
{ loop }
```

Combined directives

```
!$acc parallel loop [clause ...] !$acc parallel loop [clause ...]
!$acc kernels loop [clause ...] !$acc kernels loop [clause ...]
```

Detailed control of the parallel execution of the following loop.

Loop Clauses Inside parallel Region

gang

Shares iterations across the gangs of the parallel region.

worker

Shares iterations across the workers of the gang.

vector

Execute the iterations in SIMD mode.

Loop Clauses

collapse(n)

Applies directive to the following n nested loops.

seq

Executes the loop sequentially on the GPU.

private(list)

A copy of each variable in list is created for each iteration of the loop.

reduction(operator:list)

private variables combined across iterations.

```
#pragma acc data copy(A), create(Anew)
 while ( error > tol && iter < iter_max )
 {
 error = 0.f;

#pragma acc parallel loop collapse(2) reduction(max:error)
 for( int j = 1; j < n-1; j++ )
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
 }

#pragma acc parallel loop collapse(2)
 for( int j = 1; j < n-1; j++ )
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }

 if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);

 iter++;
 }
```

¿Parallel o Kernel?

- Parallel

- Prescriptivo (como openmp)
- Usa un kernel en la región
- El compilador va a acelerar la región *aun si da resultados incorrectos*
- *Mayor control*

- Kernels

- Descriptivo
- Usa uno o mas kernels en la región
- *Más seguro:* podría no acelerar nada si hay ambiguedad
- *Mejor para empezar a explorar paralelismo*

Ambos definen regiones a ser aceleradas, pero la obligación al compilador es diferente

```
!$acc kernels
 do i=1,n
 a(i) = 0.0
 b(i) = 1.0
 c(i) = 2.0
 end do
}
do i=1,n
 a(i) = b(i) + c(i)
end do
!$acc end kernels
```

The compiler
identifies 2 parallel
loops and generates
2 kernels.

Se trata de agregar #pragma ...

I\$acc kernels	I\$acc parallel	I\$acc data	I\$acc loop	I\$acc wait
#pragma acc kernels	#pragma acc parallel	#pragma acc data	#pragma acc loop	#pragma acc wait
Clauses	Clauses	Clauses	Clauses	
if()	if()	if()	collapse()	
async()	async()	async()	within kernels region	
copy()	num_gangs()		gang()	
copyin()	num_workers()		worker()	
copyout()	vector_length()		vector()	
create()	reduction()		seq()	
present()	copyin()	copyin()	private()	
present_or_copy()	copyout()	copyout()	reduction()	
present_or_copyin()	create()	create()		
present_or_copyout()	present()	present()		
present_or_create()	present_or_copy()	deviceptr() in .c		
deviceptr()	present_or_copyin()	deviceptr() in .f		
	present_or_copyout()			
	present_or_create()			
	deviceptr()			
	private()			
	firstprivate()			

```

#pragma acc data copy(A), create(Anew)
while ( error > tol && iter < iter_max )
{
 error = 0.f;

#pragma acc parallel loop collapse(2) reduction(max:error)
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
}

#pragma acc parallel loop collapse(2)
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
}

if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);

iter++;
}

```

Referencias

<http://www.openacc.org/content/education>

OpenACC Directives for Accelerators

- [OpenACC: Directives for GPUs](#)
- [FREE OpenACC Online Course](#)
- [Six Ways to SAXPY](#)
- [An OpenACC Example \(Part I, Part II\)](#)

OpenACC using the PGI Compilers

- [PGI Accelerator Compilers with OpenACC Getting Started Guide \(PDF\)](#)
- [OpenACC Kernels and Parallel Constructs](#)
- [The PGI Accelerator Compilers with OpenACC](#)
- [5X in 5 Hours: Porting a 3D Elastic Wave Simulator using OpenACC](#)
- [Understanding the CUDA Data Parallel Threading Model](#)

OpenACC using the Cray Compilers

- [A Quick Tour of OpenACC](#)
- [OpenACC and the Cray Compilation Environment](#)

Developer Support Forums

- [Stackoverflow](#)
- [PGI](#)

Seminars & Classes

Europe

- [CINECA SCAI](#)
- [HLRS](#)
- [NVIDIA Europe](#)
- [PRACE](#)

North America

- [Univ. of Houston](#)
- [XSEDE](#)

To add a seminar, email training@openacc.org

Videos

- [Introduction to OpenACC](#)
- [Unstructured Data Lifetimes in OpenACC 2.0 \(CUDAcast\)](#)
- [C++ Class Management with OpenACC 2.0](#)
- [Enabling OpenACC Performance Analysis](#)

Learn More

- [Debuggers and Other Tools](#)
- [Interoperability with MPI](#)

Consulting & Training Services

- [Acceleware](#)
- [Applied Parallel Computing](#)
- [SagivTech](#)

OpenACC Programming and Best Practices Guide

June 2015

3 Parallelize Loops

The Kernels Construct
The Parallel Construct
Differences Between Parallel and Kernels
The Loop Construct
Routine Directive
Case Study - Parallelize
Atomic Operations

4 Optimize Data Locality

Data Regions
Data Clauses
Unstructured Data Lifetimes
Update Directive
Best Practice: Offload Inefficient Operations to Maintain Data Locality
Case Study - Optimize Data Locality

Ejemplo de datos con tiempo de vida estructurado.

```
#pragma acc data copy(A), create(Anew)
while ( error > tol && iter < iter_max )
{
 error = 0.f;

#pragma acc parallel loop collapse(2) reduction(max:error)
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25f * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmaxf( error, fabsf(Anew[j][i]-A[j][i]));
 }
}

#pragma acc parallel loop collapse(2)
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
}

if(iter % 100 == 0) printf("%5d, %0.6f\n", iter, error);

iter++;
}
```

A, Anew viven aqui arriba

Datos con “tiempo de vida desestructurado”

```
void jacobi(float A[][4096],float Anew[][4096])
{
 int n = 4096;
 int m = 4096;

 int iter = 0;
 const float tol = 1.0e-5f;
 float error = 1.0f;
 int iter_max = 1000;

 while ( error > tol && iter < iter_max )
 {
 error = 0.f;
#pragma acc parallel loop collapse(2) reduction(max:error)

```

- enter data
- exit data

```
int main(int argc, char** argv)
{
 // declaracion, inicializacion de A, Anew en el host
 // etc
#pragma acc enter data copyin(A[0:n][0:m],Anew[0:n][0:m])
 jacobi(A,Anew);
 otra_funcion_acelerada(A,Anew);
#pragma acc exit data delete(A[0:n][0:m],Anew[0:n][0:m])
 // declaracion, inicializacion de A, Anew en el
host
 // etc
}
```

OpenACC Programming and Best Practices Guide

June 2015

3 Parallelize Loops

The Kernels Construct
The Parallel Construct
Differences Between Parallel and Kernels
The Loop Construct
Routine Directive
Case Study - Parallelize
Atomic Operations

4 Optimize Data Locality

Data Regions
Data Clauses
Unstructured Data Lifetimes
Update Directive
Best Practice: Offload Inefficient Operations to Maintain Data Locality
Case Study - Optimize Data Locality

UPDATE DIRECTIVES:

Sincronizan los contenidos de las memorias que uno quiera, cuando uno quiera

```
int main(int argc, char** argv)
{
 // declaracion, inicializacion de A, Anew en el host
 // etc
 #pragma acc enter data copyin(A,Anew)
 jacobi(A,Anew);
 funcion_acelerada(A,Anew);

 #pragma acc update self(A)
 funcion_no_acelerada(A);
 #pragma acc update device(A)
 otra_funcion_acelerada(A,Anew);

 #pragma acc exit data delete(A[0:n]
 [0:m],Anew[0:n][0:m])
 // declaracion, inicializacion de A, Anew en el host
 // etc
}
```

Best Practice: variables in an OpenACC code should always be thought of as a singular object, rather than a host copy and a device copy

OPENACC y Template Classes

C++

```
template<typename vtype> class myvector
{
 vtype* mydata;
 size_t mysize;
public:
 inline vtype & operator[]( int i ) const {return mydata[i];}
 inline size_t size(){ return mysize; }
 myvector( int size_ ){
 mysize = size_;
 mydata = new vtype[mysize];
 #pragma acc enter data copyin(this)
 #pragma acc enter data create(mydata[0:mysize])
 }
 ~myvector(){
 #pragma acc exit data delete(mydata[0:mysize],this)
 delete [] mydata;
 }
 void updatedev(){
 #pragma acc update device(mydata[0:mysize])
 }
 void updatehost(){
 #pragma acc update host(mydata[0:mysize])
 }
};
```

```
template<typename vtype> void
 axpy( myvector<vtype>& y, myvector<vtype>& x,
vtype a ){
 #pragma acc parallel loop present(x,y)
 for( int i = 0; i < y.size; ++i )
 y[i] += a*x[i];
}

template<typename vtype> void
 test( myvector<vtype>& a, myvector<vtype>& b ){
 a.updatedev();
 b.updatedev();
 axpy<vtype>( a, b, 2.0 );
 modify( b );
 b.updatedev();
 axpy<vtype>( a, b, 1.0 );
 a.updatehost();
}
```

Interoperabilidad

- `host_data` construct
- `deviceptr` clause
- `acc_map_data()` API function.

Usar CUDA (+libs) en un programa OpenACC con *host_data region*

```
...
#pragma acc data create(x[0:n]) copyout(y[0:n])
{
 #pragma acc kernels
 {
 for( i = 0; i < n; i++){
 x[i] = 1.0f;
 y[i] = 0.0f;
 }
 }
 #pragma acc host_data use_device(x,y)
 {
 cublasSaxpy(n, 2.0, x, 1, y, 1);
 // kernel<<<...>>>(x,y,n);
 //
 thrust::transform(thrust::device,x,x+n,y,y);
 // etc...
 }
}
...
```

```
program main
 use cublas
 integer, parameter :: N = 2**20
 real, dimension(N) :: X, Y

 !$acc data create(x) copyout(y)

 !$acc kernels
 X(:) = 1.0
 Y(:) = 0.0
 !$acc end kernels

 !$acc host_data use_device(x,y)
 call cublassaxpy(N, 2.0, x, 1, y, 1)
 !$acc end host_data

 !$acc end data

 print *, y(1)
end program
```

The host_data region gives the programmer a way to expose the device address of a given array to the host for passing into a function. This data **must have already been moved** to the device previously. The host_data region accepts only the use_device clause, which specifies which device variables should be exposed to the host.

Usar OPENACC en un programa de CUDA con *deviceptr*

```
void saxpy(int n, float a, float * restrict x, float * restrict y)
{
 #pragma acc kernels deviceptr(x,y)
 {
 for(int i=0; i<n; i++)
 {
 y[i] += a*x[i];
 }
 }
}

void set(int n, float val, float * restrict arr)
{
 #pragma acc kernels deviceptr(arr)
 {
 for(int i=0; i<n; i++)
 {
 arr[i] = val;
 }
 }
}
```

El array ya esta en device, tomo su puntero...

```
int main(int argc, char **argv)
{
 float *x, *y, tmp;
 int n = 1<<20;

 cudaMalloc((void**)&x,(size_t)n*sizeof(float));
 cudaMalloc((void**)&y,(size_t)n*sizeof(float));

 set(n,1.0f,x);
 set(n,0.0f,y);

 saxpy(n, 2.0, x, y);
 cudaMemcpy(&tmp,y,
 (size_t)sizeof(float),cudaMemcpyDeviceToHost);
 printf("%f\n",tmp);
 return 0;
}
```

Usa CUDA API
(podria usar openACC API o thrust)

In this case OpenACC provides the `deviceptr` data clause, which may be used where any data clause may appear. This clause informs the compiler that the variables specified are already device on the device and no other action needs to be taken on them.

Usar OPENACC en un programa de CUDA con *deviceptr*

```
void saxpy(int n, float a, float * restrict x, float * restrict y)
{
 #pragma acc kernels deviceptr(x,y)
 {
 for(int i=0; i<n; i++)
 {
 y[i] += a*x[i];
 }
 }
}

void set(int n, float val, float * restrict arr)
{
 #pragma acc kernels deviceptr(arr)
 {
 for(int i=0; i<n; i++)
 {
 arr[i] = val;
 }
 }
}
```

```
int main(int argc, char **argv)
{
 float *x, *y, tmp;
 int n = 1<<20;

 x = acc_malloc((size_t)n*sizeof(float));
 y = acc_malloc((size_t)n*sizeof(float));

 set(n,1.0f,x);
 set(n,0.0f,y);

 saxpy(n, 2.0, x, y);
 acc_memcpy_from_device(&tmp,y,(size_t)sizeof(float));
 printf("%f\n",tmp);
 acc_free(x);
 acc_free(y);
 return 0;
}
```


El array ya esta en device, tomo su puntero...

Usa Openacc API
(podria usar CUDA API
o thrust ...)

In this case OpenACC provides the deviceptr data clause, which may be used where any data clause may appear. This clause informs the compiler that the variables specified are already device on the device and no other action needs to be taken on them.

Usar OPENACC en un programa de Thrust con *deviceptr*

```
void saxpy(int n, float a, float *  
restrict x, float * restrict y)  
{  
 #pragma acc kernels deviceptr(x,y)  
 {  
 for(int i=0; i<n; i++)  
 {  
 y[i] += a*x[i];  
 }  
 }  
}
```


```
int main(int argc, char **argv)  
{  
 int N = 1<<20;  
 thrust::host_vector y(N);  
  
 thrust::device_vector d_x(N);  
 thrust::device_vector d_y(N);  
  
 thrust::fill(d_x.begin(),d_x.end(), 1.0f);  
 thrust::fill(d_y.begin(),d_y.end(), 0.0f);  
  
 saxpy(N, 2.0,  
 thrust::raw_pointer_cast(d_x.data()),  
 thrust::raw_pointer_cast(d_y.data()));  
  
 y = d_y;  
 printf("%f\n",y[0]);  
 return 0;  
}
```

Usar OPENACC en un programa de CUDA con *acc_map_data()*

```
void map(float * restrict harr, float * restrict darr, int size)
{
 acc_map_data(harr, darr, size);
}

void saxpy(int n, float a, float * restrict x, float * restrict y)
{
 // x , y estan presentes en device
 // porque llamamos a acc_map_data()
 #pragma acc kernels present(x,y)
 {
 for(int i=0; i<n; i++)
 {
 y[i] += a*x[i];
 }
 }
}
void set(int n, float val, float * restrict arr)
{
 #pragma acc kernels present(x,y)
 {
 for(int i=0; i<n; i++)
 {
 arr[i] = val;
 }
 }
}

int main(int argc, char **argv)
{
 float *x, *y, *dx, *dy, tmp;
 int n = 1<<20;

 x = (float*) malloc(n*sizeof(float));
 y = (float*) malloc(n*sizeof(float));
 cudaMalloc((void**)&dx,(size_t)n*sizeof(float));
 cudaMalloc((void**)&dy,(size_t)n*sizeof(float));

 map(x, dx, n*sizeof(float));
 map(y, dy, n*sizeof(float));

 set(n,1.0f,x);
 set(n,0.0f,y);

 saxpy(n, 2.0, x, y);
 cudaMemcpy(&tmp,dy,
 (size_t)sizeof(float),cudaMemcpyDeviceToHost);
 printf("%f\n",tmp);
 return 0;
}
```

The *acc_map_data* routine is a great way to “set it and forget it” when it comes to sharing memory between CUDA and OpenACC ...

Manos a la obra...

Disney (por las dudas...)

Manos a la obra...

- `cp -a /share/apps/codigos/alumnos_icnpg2016/clases_openacc . ;`
- `cd openacc-interoperability`
- `make nombre_ejemplo`
- `qsub submit_gpu.sh nombre_ejemplo`
 - *nombre_ejemplo* es alguno de estos:
 - * **cuda_main** - calling OpenACC from CUDA C
 - * **openacc_c_main** - Calling CUDA from OpenACC in C
 - * **openacc_c_cublas** - Calling CUBLAS from OpenACC in C
 - * **thrust** - Mixing OpenACC and Thrust in C++
 - * **cuda_map** - Using OpenACC acc__map__data with CUDA in C
 - * **cuf_main** - Calling OpenACC from CUDA Fortran
 - * **cuf_openacc_main** - Calling CUDA Fortran from OpenACC
 - * **openacc_cublas** - Calling CUBLAS from OpenACC in CUDA Fortran
 - * **acc_malloc** - Same as cuda_main, but using the OpenACC API
 - * **openacc_streams** - Mixes OpenACC async queues and CUDA streams
 - * **openacc_cuda_device** - Calls a CUDA __device__ kernel within an OpenACC
 - Author: Jeff Larkin <jlarkin@nvidia.com>

Referencias

<http://www.openacc.org/content/education>

OpenACC Directives for Accelerators

- [OpenACC: Directives for GPUs](#)
- [FREE OpenACC Online Course](#)
- [Six Ways to SAXPY](#)
- [An OpenACC Example \(Part I, Part II\)](#)

OpenACC using the PGI Compilers

- [PGI Accelerator Compilers with OpenACC Getting Started Guide \(PDF\)](#)
- [OpenACC Kernels and Parallel Constructs](#)
- [The PGI Accelerator Compilers with OpenACC](#)
- [5X in 5 Hours: Porting a 3D Elastic Wave Simulator using OpenACC](#)
- [Understanding the CUDA Data Parallel Threading Model](#)

OpenACC using the Cray Compilers

- [A Quick Tour of OpenACC](#)
- [OpenACC and the Cray Compilation Environment](#)

Developer Support Forums

- [Stackoverflow](#)
- [PGI](#)

Seminars & Classes

Europe

- [CINECA SCAI](#)
- [HLRS](#)
- [NVIDIA Europe](#)
- [PRACE](#)

North America

- [Univ. of Houston](#)
- [XSEDE](#)

To add a seminar, email training@openacc.org

Videos

- [Introduction to OpenACC](#)
- [Unstructured Data Lifetimes in OpenACC 2.0 \(CUDAcast\)](#)
- [C++ Class Management with OpenACC 2.0](#)
- [Enabling OpenACC Performance Analysis](#)

Learn More

- [Debuggers and Other Tools](#)
- [Interoperability with MPI](#)

Consulting & Training Services

- [Acceleware](#)
- [Applied Parallel Computing](#)
- [SagivTech](#)

Openacc + avanzado

- Optimización de loops
- Asincronismo
- Multi GPU

Más adelante....